Blaine County # Capital Improvements Plan 2017 Update September 1, 2017 Prepared by: Great West Engineering, Inc. Reviewed by: Blaine County Commissioners Prepared for: Board of Blaine County Commissioners 420 Ohio Street P.O. Box 278 Chinook, Montana 59523 Adopted by Resolution: September 25, 2017 ## RESOLUTION #2017-07 TO ADOPT A CAPITAL IMPROVEMENT PLAN WHEREAS, Blaine County understands the need for planning efforts; WHEREAS, the County, through this effort, has developed the Blaine County Capital Improvement Plan; WHEREAS, the adoption of this Plan does not obligate the County to complete the noted items but provides a planning tool; WHEREAS, the County Commission had an informational booth at the Blaine County Fair from July 12-16, 2017. The booth had several large posters showing the County's proposed priorities for infrastructure and equipment. Residents were able to mark the posters to identify those improvements that were the highest priority to them; WHEREAS, the Commission hosted two open houses meant to provide residents with more information about the planning process and to gather their ideas and comments. The open houses were held in Harlem and Turner and Monday, July 17th and July 18th respectively; WHEREAS, the Commission held a public hearing on August 3, 2017 at the Blaine County Courthouse. The draft capital improvements plan was presented to the Commission and they went through the document section by section with those members of the public who attended the hearing; NOW, THEREFORE, BE IT HEREBY RESOLVED that: The Blaine County Capital Improvement Plans previously adopted are hereby repealed in their entirety; and IT IS FURTHER RESOLVED that the **Blaine County Capital Improvement Plan** dated September 2017 are hereby adopted. ADOPTED: this the 25th day of September, 2017 as moved by Commissioner Plumage, seconded by Commissioner Defriest, and passed on a 2 to 0 vote. Effective upon passage and approval. Frank DePriest Chairman Polores Plumage Commissioner Charles Kulbeck, Commissioner Attest: Sandra L. Boardman, Clerk & Recorder ## **CONTENTS** | Executive Summary | 1 | |--|----------| | Introduction | 3 | | Previous Planning Guidance | 6 | | Public Outreach and Engagement | 7 | | Airport Priorities | | | Bridge Priorities | | | Building Priorities | | | County Equipment Evaluations and Priorities | | | Law Enforcement and Emergency Services Evaluation and Priorities | | | Parks and Recreation Evaluation and Priorities | | | | | | Road Evaluation and Recommendations | | | Solid Waste Infrastructure Evaluation | | | Implementation | | | Priority Recommendations | 24 | | Timeline | 24 | | Financing Improvements | 24 | | LIST OF TABLES | | | Table 1 - Overall County Priorities | 2
8 | | Table 3 - Bridge/Culvert Priorities (Road Department 2017) | | | Table 4 - Building Priorities | 12 | | Table 5 - Big Flat Ambulance Priorities | | | Table 6 - Chinook Ambulance Priorities | | | Table 7 - Chinook Library Priorities | | | Table 9 - Health Department Priorities | | | Table 10 - Information Technology Department Priorities | 16 | | Table 11 - Mosquito Department Priorities | | | Table 12 - Road Department Priorities | | | Table 13 - Treasurer's Department Priorities | | | Table 15 - Sheriff's Department Capital Equipment Priorities | | | Table 16 - Fire Department Equipment Priorities | 18 | | Table 17 - Disaster and Emergency Services Equipment Priorities | | | Table 18 - Park and Recreational Facilities Recommended Improvements | | | | 19 | | Table 19 - Paved Road Priorities | 19
20 | ## **LIST OF FIGURES** | Figure 1 - Blaine County | 5 | |--|---| | Figure 2 - County Airports | | | Figure 3 - Location of Priority County Bridges | | | Figure 4 - Location of County Buildings | | | Figure 5 - Location of County Buildings in Chinook | | | Figure 6 - County Roads | | | Figure 7 - Solid Waste Districts | | | | | ## **APPENDICES** Appendix 1 - Project Prioritization Tables Appendix 2 - Bridge Information Appendix 2 - Building Information Appendix 3 - Equipment Information Appendix 4 - Road Information ## **EXECUTIVE SUMMARY** Blaine County is in a transitional period. While the overall population of the County continues to decline, the Native American population continues to grow. This growth has increased the need for housing, employment, and other services. Tribal and County entities are interacting in various types of services that may require memorandums of agreement/understanding to satisfy jurisdictional issues. Depending on the types of services, and the types of funding available and eligibility criteria, it is necessary for governmental entities to communicate and come to a workable solution for all of its citizens. The County Commission values the input provided by each County department with regards to their lists of important needs. This information will be invaluable for planning and prioritizing the capital improvements that the County pursues. However, due to the County's budgetary constraints, it is important for County personnel and County residents to note that Blaine County faces significant financial challenges. This is particularly true when viewed in the context of national and state budget conversations and how they affect the County's overall budget. The following table illustrates the uncertain nature of federal funding for local services. Since 2010 Blaine County has experienced a 75% decrease in the amount of federal expenditures (contracts, grants, loan, & other assistance). From fiscal year 2010 to 2016 the federal government allocated on average \$32.4 million to Blaine County and other agencies. ## Federal Expenditures in Blaine Co. Source: www.usaspending.gov In fiscal year 2017, federal allocations dropped to \$8.2 million. In addition to the decline in federal funding, Blaine County has also experienced a dramatic drop in, gas and oil revenues. Despite these challenges, the County has been able to maintain a functional, yet conservative budget through increased property taxes and the contribution of PILT dollars from the federal budget, but increasing taxes is not a long-term option for the County and the future of the PILT program is uncertain. Despite the issues mentioned on the previous page, a core responsibility of the Blaine County Commission is the preservation, maintenance, and improvement of the County's capital assets. Everything the County does – from providing services to residents and businesses, to equipping employees to effectively perform their jobs – requires the existence of certain basic physical assets. These assets include items such as roads and bridges, parks, buildings, vehicles, large equipment and information technology. These items must be purchased, maintained and replaced on a timely basis or their usefulness in providing public services will diminish. The County's five-year Capital Improvement Program and annual budget are developed to ensure adequate capital investment in these assets. This Capital Improvement Plan (CIP) is primarily a planning document. It is meant to be updated annually, and is subject to change as the needs of the County become more defined. Used effectively, the capital improvement planning process provides advance project identification, evaluation, scope definition, design, public discussion, cost estimating, and financial planning. Capital planning helps ensure that the County is positioned to: - preserve and improve its basic infrastructure through construction, rehabilitation and maintenance; - maximize the useful life of capital investments by scheduling major renovation, rehabilitation, or replacement at the appropriate time in the life-cycle of the facility or equipment; - identify and examine current and future infrastructure needs and establish priorities among projects so that available resources are used to the community's best advantage; and - improve financial planning by balancing needs and resources and identifying potential fiscal implications. While much of the County's budget and financial planning efforts are by necessity focused on one or at most two year intervals, capital planning helps to focus attention on the County's long-term objectives and financial capacity, and the balance between operating and capital needs. The County is often faced with the option of reducing its capital plan in order to balance the operating budget. Having a formal and accepted plan helps to maintain a consistent level of spending for capital needs, barring extraordinary circumstances. Individual projects are evaluated against long-term objectives and in relationship to each other. This evaluation resulted in the following table which outlines the highest capital improvement priorities for Blaine County as determined by the County Commission. Table 1 - Highest County Priorities | Type of
Project | Project Name | Recommended
Improvements | Completion | Cost | |--------------------|------------------|---|--------------|--------------------------| | Road | Hogeland Road | Crack seal and patch | 2018 to 2020 | \$478,000 | | Road | Zurich Road | Crack seal and patch | 2018 to 2020 | \$121,000 | | Road | Stephens Road | Patch and drainage | 2018 to 2020 | \$81,000 | | Road | Savoy Rd | Blade, gravel and drainage | 2018 to 2020 | \$331,000 | | Road | Cherry Ridge Rd | Blade and gravel | 2018 to 2020 | \$520,000 | | Road | Farnum Rd | Blade, gravel and drainage | 2018 to 2020 | \$48,000 | | Road | Ekegren Rd | Blade, gravel and drainage | 2018 to 2020 | \$163,500 | | Road | Merrill Rd | Blade, gravel and drainage | 2018 to 2020 | \$120,000 | | Bridge | Highland Road | Install Box Culvert 2020 | | \$244,000 | | Bridge | Ekegren Road | Replace Bridge | 2020 | \$570,000 | | Building |
Courthouse Annex | Fire Alarm Upgrades | 2018 | \$5,000 | | Building | Fairgrounds | Grandstands - re-decking
a portion. Cost will vary
dependent on amount of
decking replaced | 2019 | \$25,000 to
\$200,000 | | Type of Project | Project Name | Recommended
Improvements | Completion | Cost | |-----------------|----------------------------------|--|------------|-----------| | Building | Chinook Library | New ADA accessible bathrooms within existing Building. Repair and resurface parking lot. 2020 Repair cracks in foundation and on interior floors | | \$31,000 | | Building | Fairgrounds | Events Center - fix sewer line | 2018 | \$6,000 | | Building | Harlem Library | Automatic double entry doors for ADA compliance | 2020 | \$4,000 | | Building | Harlem Library | New sidewalks that slope
away from doors (drainage
issue) | 2020 | \$2,500 | | Building | Road Department | Repair roof of storage
building at the Road
Department Shop | 2019 | \$15,000 | | Building | Weed Department | Install bathroom, shower and washroom in Quonset hut | 2019 | \$15,000 | | Equipment | Chinook Ambulance | Lucas 2 CPR Machine | 2018 | \$15,000 | | Equipment | Road Department | Gravel crushing | 2018 | \$100,000 | | Equipment | Road Department | Road patrols (2) | 2018 | \$200,000 | | Equipment | Road Department | Bridge flatbed | 2018 | \$80,000 | | Equipment | Treasurer's Office | Pressure Sealer | 2018 | \$5,000 | | Equipment | Disaster & Emergency
Services | NexGen911 data preparation | 2020 | \$100,000 | | Equipment | Disaster & Emergency Services | Annual updating of County GIS data | 2020 | \$2,500 | ## **INTRODUCTION** Blaine County is located in north-central Montana and is the 9^{th} largest county in the state by land area and contains over 4,200 square miles. Landownership in the County is comprised of private lands, State of Montana, federal lands and tribal lands. There are 2,712,543 total acres in the County. | Land Ownership in the County (Acres) | | | | |--------------------------------------|---------|-------|--| | Private Ownership 1,540,680 56.8% | | | | | Federal Lands | 462,809 | 17.0% | | | State of Montana | 183,202 | 6.8% | | | Fort Belknap Reservation | 525,566 | 19.4% | | | City-County | 286 | 0.0% | | The three main industries employ County residents. They are non-service (farming/construction/manufacturing); services related (i.e. retail trade, transportation, health care, accommodations and food service) and government (local, state and federal). Based on data from the Bureau of Economic Analysis (BEA) at the U.S. Department of Commerce, in 2015 the breakdown of employment in Blaine County by broad industry was as follows: - Non-service jobs (farm/construction etc.): 781 - Services (retail/healthcare/professional): 1,052 - Government: 684 Contrary to national trends, the number of service jobs in the County declined slightly between 2001 and 2015. Also, employment in the government sector saw a dramatic decline since 2001. In 2001, there were 829 government related jobs in the County, and by 2015 those were reduced to 684, with a 17 percent decrease. The slight reduction in the number of service jobs aside, earnings for jobs in this industry increased 71 percent between 2001 and 2015. During this period, service job earnings went from \$17.5 million to \$30 million dollars. Earnings from government jobs remained stable, experiencing only a very small decline in 15 years. Non-service jobs saw the largest decline in earnings between 2001 and 2015. Earnings went from \$17.1 million to \$14.2 during that time. Despite the statistics, agriculture remains the County's primary economic driver. As mentioned earlier, in 2015, the industry was the largest employer in the County. In 2012, the market value of agricultural products sold in the County was almost \$114 million. \$42 million was from livestock and almost \$72 million from crops. In 2015, the County had an estimated population of 6,577 people. 2,000 of these residents live in the County's two municipalities: Chinook and Harlem. Since 2001, the County's population has declined by 600 people or 6 percent. Demographically the composition of the population of the County has remained relatively stable. The median age of residents in the County has virtually remained unchanged between 2001 and 2015. In 2001, the median age was 34.4, and in 2015 it was 34.5. The Census Bureau divides the population of the County into five categories: Under 18, 18-34, 35-44, 45-64 and 65 and over. Figure 1 - Blaine County When looking at the age categories between 2001 and 2015, two of the categories saw significant declines. There were the Under 18 and 35-44 age brackets. The Under 18 age bracket saw an estimated decline of over 300 residents and the 35-44 bracket saw an estimated decline of over 370 people. In light of the County's economic and demographic challenges, it is critical that the County Commission approach the provision of infrastructure and services thoughtfully and comprehensively. This capital improvements plan is one mechanism to help the Commission do just that. This plan describes and prioritizes the capital project needs for the County over the next five years. The guidance in the document is based upon information provided by County department heads and through interviews with County staff, County Commission and the public. ## PREVIOUS PLANNING GUIDANCE This capital improvements plan is an essential tool for implementing the County's current Growth Policy. Therefore, it is important for the capital improvements plan to dovetail with the guidance provided by the Growth Policy. The Growth Policy discussed capital improvements in many of its sections, including the results of the community surveys that were done during the development of the Policy and in the Policy's goals and objectives. A community survey was distributed throughout the County to gather information and guidance from County residents. Survey responses from two communities stood out with regards to capital improvements: Turner and Harlem. Residents in Turner indicated that there was a need for additional housing. In addition, people said there were no senior housing options in Turner. People in Harlem also indicated that there is a lack of suitable and affordable housing. Similar to Turner, senior housing was also identified as a need, particularly as the current senior housing facility is at capacity and has a waiting list for new residents. Residents also said that there was a need to develop additional recreation opportunities in and around Harlem and the promotion of safe recreation areas. There are two goals and multiple strategies in the County Growth Policy that are related to capital improvements: Goal: Provide for the adequate infrastructure within the County ### Strategies: - Implement a County capital improvements plan. - Identify deficiencies in public water and wastewater systems and bring systems up to standard. - Develop a regular bridge replacement and maintenance schedule. - Seek funding from Federal Lands Access Program for road improvements to recreation areas. Goal: Provide for adequate services within the County #### Strategies - Upgrade the County's GIS capabilities. - Establish a backup location/mobile center for the Emergency Command Center (ECC). - Implement the recommendations of the County Pre-Disaster Mitigation Plan. - Prepare a County-wide or regional recreation plan. ## PUBLIC OUTREACH AND ENGAGEMENT The County Commission used a variety of methods to engage County residents in the update of the Capital Improvements Plan. These ranged from newspaper articles and a project website to open houses and an informational booth at the Blaine County Fair. A project website was created in order to provide County residents with a convenient and easy to use method for gathering information on the project. The project and the project website were advertised in the Blaine County Journal News-Opinion as not only a formal notice, but the paper also ran a story about the project. The County Commission had an informational booth at the Blaine County Fair from July 12-16, 2017. The booth had several large posters showing the County's proposed priorities for infrastructure and equipment. Residents were able to mark the posters to identify those improvements that were the highest priority to them. Following the Fair, the Commission hosted two open houses meant to provide residents with more information about the planning process and to gather their ideas and comments. The open houses were held in Harlem and Turner and Monday, July 17th and July 18th respectively. Finally, the Commission held a public hearing on August 3, 2017 at the Blaine County Courthouse. The draft capital improvements plan was presented to the Commission and they went through the document section by section with those members of the public who attended the hearing. The final capital improvements plan was adopted by the Commission in September of 2017. ## **AIRPORT PRIORITIES** Blaine County owns and operates airports licensed by the Federal Aviation Administration (FAA) in Chinook, Harlem, Hogeland, and Turner. The County Airport Board handles the administration of the airport and typically pursues upgrades to the airports through federal grant funding. The following table identifies the capital improvements proposed by the Airport Board for the airports in Chinook, Harlem, and Turner. According to the County's airport engineer, there are currently no improvements planned for the Hogeland facility. **Table 2 - County Airport Priorities** | Priority | Airport | Recommended Improvements | Cost | |----------|---------|--|-------------| | 1 | Turner | Pavement Rehabilitation-Runway (Required
FY 2019) | \$1,730,000 | | 2 | Turner | Pavement Rehabilitation-Taxiway (Required FY 2019) | \$164,000 | | 3 | Turner | Pavement Rehabilitation-Apron (Required FY 2019) | \$185,000 | | 4 | Turner | Taxilane Development (Required FY 2019) | \$415,000 | | 5 | Turner | Acquire Weather Reporting Equipment (Required 2019) | \$100,000 | | | | | | | 1 | Chinook | Pavement Rehabilitation-Runway (Required FY 2020) | \$110,000 | | 2 | Chinook | Pavement Rehabilitation-Taxiway (Required FY 2020) \$38 | | | 3 | Chinook | Pavement Rehabilitation-Apron (Required FY 2020) | | | | | | | | 1 | Harlem | Pavement Rehabilitation-Runway (Required FY 2022) \$1, | | | 2 | Harlem | Pavement Rehabilitation-Taxiway (Required FY 2022) \$140,0 | | | 3 | Harlem | Pavement Rehabilitation-Apron (Required FY 2022) | \$360,000 | The FAA typically provides 90 percent of the funding for airport improvements through the State Apportionment and Non-Primary Entitlement Programs. The County is responsible for the 10 percent match. Figure 2 - County Airports ## **BRIDGE PRIORITIES** Blaine County is responsible for maintaining 55 bridges (52 major bridges and 3 minor bridges). Table 3 below describes the County's bridge priorities as identified by the County Road Department in 2017. The County's current bridge capital improvements plan can be found in Appendix 2. Table 3 - Bridge/Culvert Priorities (Road Department 2017) | Priority | Road | Crossing | Proposed Improvement | Estimated Project
Cost | |----------|----------------------|------------------|----------------------|---------------------------| | 1 | Highland Road | Irrigation canal | Install Culvert | \$244,000 | | 2 | Paradise Valley Road | Irrigation canal | Install Culvert | \$3,843 | | 3 | Dead River Road | Irrigation canal | Install Culvert | \$18,000 | | 4 | Morris Road | Irrigation canal | Install Culvert | \$18,000 | | 5 | Ekegren Road | Thirty Mile | Replace Bridge | \$570,000 | | | | | | Total: \$889,316 | Figure 3 - Location of Priority County Bridges ## **BUILDING PRIORITIES** Blaine County is responsible for buildings such as the County Courthouse, County Library, vehicle equipment buildings, storage buildings, and a variety of structures at the County Fairgrounds. **Table 4 - Building Priorities** | Building | Improvements Recommended | Estimated Cost | |------------------|--|------------------------------------| | Courthouse | Tinting the District Court judges' office windows | \$7,500 | | Courthouse | Reseal and/or replace windows | \$31,800 | | Courthouse | Security upgrades for the basement and second floor. | \$50,000 | | Courthouse Annex | New lights in building and for bay area | \$3,800 | | Courthouse Annex | Fill wall cracks and paint exterior | \$40,000 | | Courthouse Annex | Fire Alarm Upgrades | \$5,000 | | Chinook Library | New carpet | \$15,328 | | Chinook Library | New ADA accessible bathrooms within existing Building | \$6,000 | | Chinook Library | Replace windows | \$30,000 | | Chinook Library | Repair and resurface parking lot | \$15,000 | | Chinook Library | Repair cracks in foundation and on interior floors | \$10,000 | | Chinook Library | Install security cameras | Combined with wiring and internet | | Chinook Library | Update electrical wiring for equipment i.e. computers | Combined with cameras and internet | | Chinook Library | Upgrade Internet Service | \$8,300 | | Chinook Library | Replace side and front landscaping and paint doors | \$9,800 | | Fairgrounds | Grandstands - re-decking a portion. Cost will vary dependent on amount of decking replaced (\$25k to \$200k) | \$25,000 | | Fairgrounds | Events Center - fix sewer line | \$6000 | | Fairgrounds | Concessions – Replacement of water main | \$8,660 | | Fairgrounds | Build a new indoor riding arena | \$250,000 | | Fairgrounds | Red Seats/Bleachers – install concrete stringer supports | \$5,000 | | Fairgrounds | Restroom Building – Construct a new separate building | \$50,000 | | Building | Improvements Recommended | Estimated Cost | |---------------------|--|--| | Fairgrounds | Grandstand restrooms – Upgrade restrooms | \$10,000 | | Fairgrounds | Fairgrounds road – install drainage system | TBD | | Harlem Fire Hall | New 40'x 50' building | \$150,000 | | Harlem Library | Automatic double entry doors for ADA compliance | \$4,000 | | Harlem Library | New sidewalks that slope away from doors (drainage issue) | \$2,500 | | Harlem Library | Built in storage cabinets | \$2,500 to \$3,500
depending upon the
number of cabinets | | Harlem Library | Remodel director's office | \$5,000 to \$10,000 | | Harlem Library | Replace wood shelves with steel shelves | \$15,000 depending upon the number shelves | | Mosquito Department | New building or remodel of existing | \$100,000 | | Mosquito Department | Installation of outside lights | \$6,000 | | Mosquito Department | Installation of security fencing around facility | \$10,000 | | Road Department | Repair roof of storage building at the Road Department Shop | \$15,000 | | Road Department | Install fabric and gravel for parking areas at Road Shop (5-acres). County Crews to complete work. | \$300,000 | | Turner Fire Hall | Training room addition and upgrade | \$30,000 | | Weed Department | Replace roof of Quonset hut | \$8,000 | | Weed Department | Install bathroom, shower and washroom in Quonset hut | \$15,000 | | Weed Department | Construct full station containment pad | \$25,000 | | Weed Department | Construct gravel parking lot | \$10,000 | | Weed Department | Re-insulate the Weed Shop | \$15,000 | | Weed Department | Replace flooring and paint | \$3,000 | | | A | oproximate Total: \$1,278,788 | Figure 4 - Location of County Buildings Figure 5 - Location of County Buildings in Chinook ## **COUNTY EQUIPMENT EVALUATIONS AND PRIORITIES** **Table 5 - Big Flat Ambulance Priorities** | Equipment/Facilities | Cost Per Item | Estimated Cost | |---------------------------------------|---------------|-----------------| | Handheld radios (10) | \$1,200 | \$12,000 | | Quick response unit – Chevrolet Tahoe | | \$70,000 | | | | Total: \$82,000 | Table 6 - Chinook Ambulance Priorities | Equipment/Facilities | Cost Per Item | Estimated Cost | |---|---------------|-----------------| | Lucas 2 CPR Machine | | \$15,000 | | Handheld radios (20) | \$960 | \$19,200 | | Combination copier, printer and scanner | | \$1,060 | | Laptop computer | | \$2,000 | | | | Total: \$37,260 | Blaine Inc. is the entity that conducts fundraising for the Chinook Ambulance. Fundraising is done primarily through grant applications. **Table 6 - Chinook Library Priorities** | Equipment/Facilities | Estimated Cost | | |----------------------|-----------------|--| | Copier (1) | \$5,500 | | | Replace furniture | \$6,000 | | | | Total: \$11,500 | | **Table 7 - Clerk and Recorder Priorities** | Equipment/Facilities | Ranking | Estimated Cost | |--|---------|------------------| | Upgrade existing phone systems in Courthouse (Commission priority) | High | \$30,000 | | Postage machine | High | \$5,600 | | Laser printer | Medium | \$800 | | Scan Commission meeting minutes | Medium | \$50,000 | | Scan filed documents | Medium | \$40,000 | | Update Black Mountain Software records | Medium | \$40,000 | | Express Vote Machines | Low | \$31,500 | | DS 450 Central Count | Low | \$53,525 | | DS_200 Precinct Counters | Low | \$46,000 | | | | Total: \$257,425 | **Table 8 - Health Department Priorities** | Equipment/Facilities Estimated Cost | | |--------------------------------------|-----------------| | Smartboard/Screen | \$7,000 | | Copier (\$400 annual operating cost) | \$6,000 | | | Total: \$13,000 | Table 9 - Information Technology Department Priorities | Equipment/Facilities | Estimated Cost | |------------------------|-----------------| | Windows 10 Upgrade | \$7,000 | | Office 16 Upgrade | \$30,000 | | Email System Upgrade | \$15,000 | | Application Server (2) | \$20,000 | | | Total: \$72,000 | **Table 10 - Mosquito Department Priorities** | Equipment/Facilities | Estimated Cost | |----------------------|-----------------| | New pickup trucks | \$45,000 | | Upgraded sprayers | \$10,000 | | | Total: \$55,000 | **Table 11 - Road Department Priorities** | Equipment/Project | Estimated Cost | |--|------------------| | Cow Island Trail and Lloyd Road FLAP grant | \$130,000 | | Ortner & Bardanouve gravel crushing | \$100,000 | | Road patrols (2) | \$200,000 | | Loader with 5 yard bucket | \$75,000 | | Bridge flatbed | \$80,000 | | Side dump trailer | \$54,000 | | Backhoe trailer | \$10,000 | | 3/4 ton pickup trucks (4) | \$148,000 | | | Total: \$797,000 | Table 12 - Treasurer's Department Priorities | Equipment/Facilities | Estimated Cost | |------------------------|-----------------| | Desks | \$8,000 | | Chairs | \$2,000 | | Ergonomic Workstations | \$3,000 | | Barcode Scanner | \$200 | | Pressure Sealer | \$5,000 | | | Total: \$18,200 | **Table 13 - Weed Department Priorities** | Equipment/Facilities | Estimated Cost | |--|-----------------| | New pickup trucks (2) | \$60,000 | | Updated office equipment: computers, desk and chairs | \$5,000 | | | Total: \$65,000 | ## LAW ENFORCEMENT AND EMERGENCY SERVICES EVALUATION AND PRIORITIES Blaine County provides law enforcement and disaster and emergency services through its Emergency Management Department. The Sheriff's Department is funded by a fund specifically dedicated to public safety and the Department's priorities and purchasing decisions are made by that Department not the County Commission. The
following tables identify the capital improvement costs that the Sheriff's Department and the Disaster and Emergency Services is proposing: Table 14 - Sheriff's Department Capital Equipment Priorities | Capital Equipment | Quantity | Replacement Schedule | Estimated Cost | |--------------------|----------|----------------------|-----------------------| | Patrol Vehicles | 3 | 2017-2018 | \$135,000 | | Duty Weapons | 10 | 2017-2018 | \$8,000 | | Tasers | 10 | 2017-2018 | \$10,000 | | Bullet Proof Vests | 7 | 2017-2018 | \$3,500 | | In Car Video | 3 | 2017-2018 | \$15,000 | | Copier | 1 | 2017-2018 | \$7,500 | | Patrol Vehicles | 2 | 2018-2019 | \$90,000 | | In Car Video | 3 | 2018-2019 | \$15,000 | | K-9 | 1 | 2019-2020 | \$15,000 | | Patrol Vehicles | 2 | 2019-2020 | \$90,000 | | In Car Video | 1 | 2019-2020 | \$5,000 | | Patrol Vehicles | 1 | 2020-2021 | \$45,000 | | In Car Video | 1 | 2020-2021 | \$5,000 | | Patrol Vehicles | 1 | 2021-2022 | \$45,000 | | In Car Video | 1 | 2021-2022 | \$5,000 | | Radar Units | 6 | 2021-2022 | \$18,000 | | Copier | 1 | 2021-2022 | \$6,000 | | | | | Total Cost: \$518,000 | The priorities list for the County Fire Departments is based upon the Five Year Capital Plan compiled by the Blaine County Fire Council. It is also important to note that the Chinook and Harlem Fire Departments respond to structure fires located on the Fort Belknap Reservation. **Table 15 - Fire Department Equipment Priorities** | Fire Department | Equipment | Estimated Cost | |-----------------|--|-----------------------| | Chinook | Heavy brush truck and chassis | \$75,000 | | Chinook | Generator for fire station | \$40,000 | | Harlem | Pusher axle for tanker truck | \$20,000 | | Hogeland | Heavy brush truck and chassis | \$75,000 | | Hogeland | 2 ton cab and chassis | \$40,000 | | Turner | 2 ton cab and chassis | \$40,000 | | Turner | Structure truck equipment (hoses, valves and fittings) | \$50,000 | | | | Total Cost: \$315,000 | Table 16 - Disaster and Emergency Services Equipment Priorities | Equipment | Priority | Estimated Cost | |--|----------|------------------------------------| | Plotter (printer) | 1 | \$8,000 | | Radio equipment for ECC (base and handheld) | 2 | \$6,000 | | Annual training for DES employees | 3 | \$1,000 | | NexGen911 data preparation | 4 | \$5,000 | | Annual updating of County GIS data | 4 | \$2,500 | | Laptop computer | 5 | \$2,500 | | Color printer | 6 | \$3,000 | | Update and replace weather radios in the County Courthouse | 7 | \$500 | | Replace office furniture | 8 | \$2,000 | | Emergency Communication Center (ECC) printer/scanner | 9 | \$600 | | ECC mobile tote equipment | 10 | \$250 | | ECC computers | 11 | \$3,000 | | DES office computers | 12 | \$2,000 | | ECC large screen television | 13 | \$7,000 | | ECC Conference phone | (2018) | \$300 | | NexGenn911 equipment upgrades | (2020) | \$100,000 | | Sign Cutter | (2020) | \$8,000 | | ECC table and chairs | (2026) | TBD | | | | Total Estimated Cost: \$151,650.00 | ## PARKS AND RECREATION EVALUATION AND PRIORITIES Blaine County operates and maintains one officially designated park, Zurich Park, which is located east of Chinook in the community of Zurich. The park's facilities include: - Caretakers Dwelling - Caretaker's Garage - Community Hall - Outhouses The County also owns and operates the Chinook, Harlem, Wing and Silverbow Cemeteries. Table 17 - Park and Recreational Facilities Recommended Improvements | Park -Facility Recommended Improvement | | Cost | |--|-------------------|----------| | Zurich Park | Trimming of trees | \$30,000 | ## **ROAD EVALUATION AND RECOMMENDATIONS** Blaine County is responsible for maintaining over 1,470 miles of road. 1,370 miles of that are gravel surfaced and 100 miles are paved with asphalt and chip sealed. It is important to note that landownership in the County includes the Bureau of Land Management (BLM) and the Fort Belknap Indian Reservation. The following tables list the ten priority projects in each district. **Table 18 - Paved Road Priorities** | Priority | Road | Road
Condition | Recommended Improvement | Road
Length
(miles) | Estimated
Cost | |----------|----------------|-------------------|--------------------------------|---------------------------|-------------------| | 1 | Hogeland Road | Moderate | Crack seal and patch | 7.1 | \$478,000 | | 2 | Zurich Road | Poor | Crack seal and patch | 1.8 | \$121,000 | | 3 | Stephens Road | Poor | Patch and drainage | 1.3 | \$81,000 | | 4 | Factory Road | Poor | Patch and drainage | 0.8 | \$50,000 | | 5 | Zurich Park | Poor | Crack seal | 1.5 | \$26,000 | | 6 | Stockyard Road | Poor | Crack seal, patch and drainage | 0.5 | \$40,000 | **Table 19 - Unpaved Road Priorities** | Priority | Road | Road
Condition | Recommended Improvement | Road
Length
(miles) | Estimated
Cost | |----------|-----------------|-------------------|----------------------------|---------------------------|-------------------| | 1 | Savoy Rd | Poor | Blade, gravel and drainage | 8.3 | \$331,000 | | 2 | Cherry Ridge Rd | Moderate | Blade and gravel | 17.0 | \$520,000 | | 3 | Farnum Rd | Poor | Blade, gravel and drainage | 1.2 | \$48,000 | | 4 | Ekegren Rd | Poor | Blade, gravel and drainage | 4.1 | \$163,500 | | 5 | Merrill Rd | Poor | Blade, gravel and drainage | 3.0 | \$120,000 | | 6 | Madras Rd | Moderate | Blade and gravel | 1.0 | \$30,600 | | 7 | Woody Island Rd | Moderate | Blade and gravel | 2.0 | \$61,248 | Figure 6 - County Roads ## SOLID WASTE INFRASTRUCTURE EVALUATION Solid waste services are provided to a limited number of County residents by the Unified Disposal District. The District is operated under an inter-local agreement between Hill County, Blaine County, the City of Chinook, the City of Harlem and Chouteau County Refuse District No. 1. The District was formed for the purpose of coordinating solid waste collections and disposal for the jurisdictions participating in the agreement. The Unified Disposal Board has 12 members, which are appointed by the governing bodies of the participating jurisdictions. In general, solid waste services in the County are limited to the Milk River valley from Chinook to Harlem and the areas surrounding Hogeland and Turner. See Figure 7 for the areas of the County that are covered by the District. The District is financed by user charges to the residents in the District. Revenues generated from these charges are deposited with Hill County for administration of the program. Expenditures made by the District must first be approved by the District Board, before they are transmitted to Hill County for processing and payment. The District is considered to be a department under the administration of Hill County. Hill County manages the operations and staffing of the District. Therefore, Blaine County is not directly involved in the operation and management of the District. The Unified Disposal Landfill is located three miles east of Havre at 7055 Road 451 SE. The landfill serves Hill, Blaine and portions of Chouteau County. The landfill is open Monday through Friday from 8:00 am to 5:00 pm (except holidays.) - Items acceptable for disposal at the landfill include: - Household refuse - Trees, lumber, shrubs must be cut to a length of 4 or less - Small quantities of treated grain - Empty chemical barrels (triple washed and no covers) - Washers and dryers, fridges and freezers without freon - Tires Figure 7 - Solid Waste Districts ## **IMPLEMENTATION** #### PRIORITY RECOMMENDATIONS Blaine County has established this Capital Improvements Plan (CIP) with the intended purpose of establishing priorities during the budgeting process. The County has taken extensive measures to include department and community input into establishing the priorities listed in this document. While all projects have been identified as needs in the County, the Commissioners made the difficult decision on the final priorities based on various impacts to the entire county. On August 23, 2017, the Blaine County Commission met with representatives of Bear Paw Development and Great West Engineering to prioritize projects. Using a template prepared by the Montana Department of Commerce for its <u>Capital Improvements Planning Manual</u>, the Commissioners prioritized projects on a scale from one to five. In general, they gave the highest priority (#1) to projects Blaine County has already committed to developing, provides or supports an essential service, eliminates a threat to public health or safety, or is necessary to meet state of federal regulations such as the Americans with Disabilities Act. The involvement of Bear Paw Development and Great West Engineering was limited to assisting the Commissioners if they had questions about funding, regulatory compliance, etc. The responsibility of giving priority to each project belonged solely to the Blaine County Commissioners with input from their department managers, staff, and the public. Each year, the Commissioners will utilize the CIP as they set the County's overall budget. An annual update will be necessary as projects are completed or priorities change. #### **TIMELINE** In general, Blaine County will initiate the development of priority #1 and #2 projects within one to three years of the adoption of the CIP. The Commissioners might commence with the development of lower priority projects sooner if funding becomes available, but the undertaking of many of the less urgent projects will likely not occur within the five-year planning period of this document. Also, the implementation schedule for each the projects listed in this CIP is contingent on the availability of funding. Specifically, payments in lieu of taxes (PILT) funding that the federal government allocates to Montana counties to offset losses in property taxes due to
nontaxable federal lands within their boundaries. The PILT program is targeted for elimination, and without Congressional action, the program that contributed \$857,895 or 11.4% of Blaine County's total revenue in fiscal-year 2016 will disappear. The loss of PILT funding would dramatically affect the County's ability to provide essential services at current levels and would force the Commissioners to reassess the County's priorities. ### **FINANCING IMPROVEMENTS** Determining how to finance a project is one of the most difficult and important parts of completing a capital improvement project. The County's analysis to fund projects is meant to keep user rates and tax rates stable and maximize state and federal loan and grant aid for capital expenditures. Incurring some debt is expected with large capital projects, and evaluation will need to balance debt service and operating expenditures and determine the County's available debt capacity and acceptable debt service levels. The goal of this CIP is to plan for improvements that will reduce the overall financial burden of capital improvements upon County residents. The following is a brief description of the most common funding sources used by Montana communities to fund capital improvement projects. Funding options include bonding, creating special improvement districts and capital improvement funds, impacting service charges, and federal, state, and private grant and loan funding. This is *not* an all-inclusive list of funding opportunities. The financing the County will depend on the scope and budget of a project. Each option should be carefully evaluated based on the project and needs and capacity of the community. #### **Bonding** The different types of bonds authorized under state law have particular applications and requirements. #### A. General Obligation Bonds General obligation (G.O) bonds are guaranteed by the full faith and credit of the local government issuing the bonds. By pledging the jurisdiction's full faith and credit, the government undertakes a legally binding pledge to repay the principal and interest by relying upon its taxing authority (7-7-4204, MCA). This obligation must therefore be ratified by an affirmative vote of the citizens before the bonds may be issued (7-7-4221, MCA). Due to the relative security of the repayment of G.O. bond principal and interest, and because the interest paid to the bondholders (lenders) may be exempt from state and federal taxes, lenders are usually willing to accept a lower rate of interest. As a result, the cost of the capital project will be somewhat less for the local government and for their taxpayers. #### B. Revenue Bonds Revenue bonds are not guaranteed by the taxing authority of the local government entity issuing the bonds and they are, therefore, somewhat less secure than G.O. bonds. Even though the bondholder's interest earnings on revenue bonds may also be tax exempt, the bond market will usually demand somewhat higher interest rates to attract lenders. Revenue bonds are backed only by the revenues from fees paid by the users of the capital facility, such as a municipal water or wastewater system or Rural Improvement District (RID) for County improvements such a roads and bridges. Because revenue bonds do not involve a pledge of the full faith and credit (taxing authority) of the municipal government, revenue bonds do not require voter approval (7-7-4104 and 7-7-4426, MCA) #### **Rural Improvement Districts** Rural Improvement Districts (R.I.D.) may be formed to repay loans and have been used extensively to install water lines, sewer lines, paved streets, curbs, gutters, sidewalks, etc. Certain steps and requirements must be followed and Title 7, Chapter 12 of Montana Code Annotated should be reviewed and followed. The steps required to form an R.I.D. are as follows: - Define the purpose (construct/reconstruct a road, bridge, water main, sewer main, stormwater management, etc. - Define the boundaries which property owners benefit from the improvement - Determine the costs engineering, construction, bond counsel, financing - Prepare Resolution of Intent, outlining the above - Conduct a public hearing - Prepare a Resolution to Create the District, and levy the assessment - Send to county treasurer to put on property tax bills. An R.I.D. can be requested either by property owners, or by the County Commission. If, during the public hearing portion of the process, 51% or more of the property owners protest the issue, it cannot proceed. Timing is important because the "financing" of these types of projects is through the taxation process. #### **Capital Improvement Fund** Montana budget law provides that municipal governments may appropriate money to a capital improvement fund from any of the several government funds in the amount up to 10 % of the money derived from that fund's property mill tax levy (7-6-616, MCA). The CIP must be formally adopted by resolution of the governing body and should include a prioritized schedule for replacement of capital equipment or facilities with a minimum \$5,000 value and a five-year life span, as well as the estimated cost of each item. #### **Service Charges** The most common source of revenue to meet operating and debt service costs of utility systems are by monthly service charges to all users. The service rates should be established to reflect charges to various customer classes or users according to the benefits received. #### **Annual Needs Assessment** Local governments are encouraged to annually assess their needs. A needs assessment can focus only on public infrastructure or it can include every service provided by the government. This assessment should occur before elected officials and department heads begin to prepare their budgets for the next fiscal year. The needs assessment is the foundation of every CIP and because every community changes so does its needs. There are several methods for assessing a community's needs. Public hearings, online surveys, questionnaires in local newspapers, advisory committees and preliminary engineering or architectural reports are just a few of the ways Montana communities have assessed their needs. However, needs are measured, it is very important that the information be thoroughly documented and the information presented to the public. See the section Public Outreach and Engagement on page 6 for a description of how Blaine County attempted to measure Blaine County's needs for this CIP. #### **Grant and Loan Funding** <u>Planning Grants</u>: An important part, and the initial step to addressing capital improvement projects is adequate planning. Like this CIP, the County must plan for specific projects in order to be successful at making improvements. <u>Department of Commerce Treasure State Endowment Program (TSEP)</u> Grants can provide up to \$15,000 for preparing Preliminary Engineering Reports and capital improvements plans. These grants require a dollar-for-dollar match. <u>Department of Natural Resources and Conservation (DNRC) Renewable Resource Grant and Loan Program (RRGL)</u> offers planning grants that can be used for preparation of new PER (\$15,000 max), Technical Narrative (\$10,000 max), and updates to Technical Narratives and PER's, as well as CIP's (\$5,000 max). The planning must address natural resources concerns. <u>Department of Commerce Community Development Block Grant (CDBG) Planning Grants</u> are available on an annual cycle up to \$50,000 for planning activities and documents (Growth Policy, CIP, Housing Plans, CEDS, etc.) and preparation of Preliminary Engineering Reports/Preliminary Architecture Reports (PAR). CDBG will only consider funding a PER if the applicant is unsuccessful with TSEP and DNRC. CDBG planning grants require a 1:3 match. Montana Office of Tourism and Business Development Tourism Grants are available to Certified Regional Development Corporations (CRDC's) tribal governments, or other economic development organizations, not part of a CRDC region, to supporting economic development planning activities. Projects include central business district redevelopment; industrial development; feasibility studies; creation and maintenance of baseline community profiles; matching funds for federal funding; preproduction costs for film or media; and administrative expenses. In general, the Department will award up to \$1 for every \$1 in documented matching funds up to a total of \$25,000 in BSTF funding. <u>USDA Rural Development (RD) Special Evaluation Assistance for Rural Communities and Households (SEARCH)</u> grants are available for rural areas with populations 2,500 or less have a median household income below the poverty line or less than 80 percent of the statewide non-metropolitan median household income. Funds can be used to pay predevelopment planning costs, including feasibility studies to support applications for funding water or waste disposal projects, preliminary design and engineering analysis, and technical assistance for the development of an application for financial assistance. <u>Construction Grants and Loans</u>: Once a project is determined and appropriate planning has been completed, there is a variety of grant and loan sources to fund construction of the capital project. <u>Treasure State Endowment Program (TSEP)</u> is a state funded grant program administered by the Montana Department of Commerce (MDOC). TSEP provides financial assistance to local governments for infrastructure improvements. Grants can be obtained from TSEP for up to \$500,000 if the projected user rates are less than 125% of the target rate, \$625,000 if projected user rates are between 125% and 150% of the target rate, and up to \$750,000 if the projected user rates are over 150% of the target rate. TSEP grant recipients are required to match the grant dollar for dollar, but the match may come from a variety of sources including other grants, loans, or cash contributions. Renewable
Resource Grant and Loan Program (RRGL) is funded through interest accrued on the Resource Indemnity Trust Fund and the sale or Coal Severance Tax Bonds, RRGL is a state program administered by the Montana Department of Natural Resources and Conservation (DNRC). RRGL's primary purpose is to conserve, manage, develop, or protect Montana's renewable resources. Grants of up \$125,000 are available for projects that meet one of more of these objectives, which the proposed project will do. Community Development Block Grant (CDBG) is a federally funded program (HUD) administered through the Montana Department of Commerce. The primary purpose of the CDBG Program is to benefit low to moderate-income (LMI) families. To be eligible for CDBG funding an applicant must have an LMI of 51% or greater. The CDBG grant funds can be applied for in an amount of up to \$450,000 with a limit of \$15,000 per LMI household, so a community needs 30 LMI households to apply for the maximum grant funds. The use of CDBG funds requires a 25% local match that can be provided through cash funds, loans, or a combination thereof. <u>USDA Rural Development Water and Environmental Program (RD)</u> provides grant and loan funding to districts, municipalities and counties for infrastructure projects that improve the quality of life and promote economic development in Rural America. Communities with populations less than 10,000 are eligible to apply; however, RD gives the highest priority to projects that serve rural areas with populations equal to or less than 1,000. RD bases grant eligibility and loan interest rates on a community's median household income and user rates. If the area to be served has an MHI of \$38,205 or lower and the project is necessary to alleviate a health and/or sanitation concern, up to 75% of the RD funded project costs are grant eligible. RD usually advices communities not to expect grant awards greater than 25% of the RD funded project costs. <u>USDA Rural Development (RD) Community Facilities</u> provides grant and loan funding to develop essential community facilities in rural areas. Funds can be used to purchase, construct, and / or improve essential community facilities, purchase equipment and pay related project expenses. Examples of essential community facilities include health care facilities, public facilities (town halls, courthouses, airport hangars, streets), community support services (child care centers, community centers, fairgrounds), public safety, educational services, local food systems and food banks. Grant funding is based on population and median household income. <u>Drinking Water and Water Pollution Control State Revolving Fund (SRF)</u> provides low-interest loan funds for water, wastewater, stormwater and solid waste projects. The SRF program is administered by the Montana Department of Environmental Quality. <u>Economic Development Administration (EDA)</u> provides grant funding for infrastructure projects that are demonstrated to be needed for the placement of a new business. The amount of grant is dependent on the number of jobs created. Montana Department of Transportation, Transportation Alternatives (TA) Program is a federally funded program that provides funding for programs and projects defined as transportation alternatives. Transportation alternatives include on and off road pedestrian and bicycle facilities, infrastructure projects for improving non-driver access to public transportation and enhanced mobility. They also include community improvement activities, and environmental mitigation, recreational trail program projects, safe routes to schools projects, and projects for planning, design or construction of boulevards and other roadways largely in the right-of-way of former Interstate System routes or other divided highways. A 13.42% match is required for all off-system projects. <u>National Park Service Rivers, Trails and Conservation Assistance</u> provide Technical Assistance community groups, nonprofits, tribes, and state and local governments to design trails and parks, conserve and improve access to rivers, protect special places, and create recreation opportunities. <u>National Endowment for the Arts(NEA)</u> has several assistance programs to fund Creative place-making and including art into revitalization work, including parks, downtown pathways, plazas, green spaces, wayfinding, cultural tourism. All programs have a 1:1 Match. <u>Department of Health and Human Services-Community Economic Development (CED)</u> program works to address the economic needs of individuals and families with low income through the creation of sustainable business development and employment opportunities. CED's projects create employment opportunities. Montana Gas Tax Revenue on July 1, 2017, Montana's gas tax increase from 27 cents per gallon to 31.5 cents. In fiscal year 2020, the tax will go to 32.5 cents per gallon until fiscal year 2023 when it will climb to 33 cents per gallon. The increase will generate an additional \$6.3 million for Montana's 56 counties in fiscal year 2018. Blaine County's share of this income is not known; however, it is expected to give the county's road and bridge fund a needed boost. Gas tax revenue can only be used for construction, reconstruction, maintenance, and repair of rural roads and city or town streets and alleys. <u>Federal Land Access Program (FLAP)</u> was created to improve transportation facilities that provide access to, are adjacent to, or are located within federal lands. FLAP supplements state and local resources for public roads, transit systems, and other transportation facilities, with an emphasis on high-use recreation sites and economic generators. With over 450,000 acres of federal lands, Blaine County is an excellent candidate for FLAP funding. Grant awards can be substantial; however, the program requires a 13.42% match. The Federal Highway Administration is expected to issue its next call for projects in December 2018. <u>FEMA Assistance to Firefighters (AFG)</u> the goal of the Assistance to Firefighters Grants (AFG) is to enhance the safety of the public and firefighters with respect to fire-related hazards by providing direct financial assistance to eligible fire departments. This funding is for critically needed resources to equip and train emergency personnel to recognized standards, enhance operations efficiencies, foster interoperability, and support community resilience. Grant awards range from a few thousand dollars to hundreds of thousands of dollars. Eligible uses of funds include fire trucks, EMS equipment, personal protective equipment, equipment, and modifying facilities. FEMA also has funds to fund fire prevention and safety programs, fire station construction, and staffing for adequate fire and emergency response. The match for jurisdictions that serve 20,000 residents or fewer is 5 percent of the grant awarded. <u>Private Foundations</u> can provide funding for various capital improvement projects. Local and national foundations can support community development initiatives and offer unique opportunities to fund capital projects. Page intentionally left blank ## **Appendix 1 – Project Prioritization Tables** ## **Appendix 2 – Bridge Information** INSERT 2016 Bridge CIP in PDF once the plan is reviewed by the Commissioners. # Appendix 3 -Building Information | Location | Address | Department | Description | Year Built | |--|------------------|----------------|--|------------| | Turner Airport | 3rd Ave | Airport | Turner Pilots Lounge | 1976 | | Harlem Airport | Hwy 241 | Airport | Aircraft Hanger | 1941 | | Harlem Airport | Hwy 241 | Airport | Pilots Office | 1986 | | Harlem Airport | Hwy 241 | Airport | Storage Building | 2015 | | Edgar G. Obie Airport | Montana St | Airport | Airport Office | 1971 | | Harlem Airport | Hwy 241 | Airport | Harlem Airport Building | 2014 | | Edgar G Obie Airport/Chinook
Airport Building | Montana Street | Airport | Chinook Airport Storage
Building | 2014 | | Bridge Department | 412 4th St NW | Bridge | Weed Department
Storage/ Old Bridge
Shop | 1931 | | Bridge Department | 412 4th St NW | Bridge | Tire Storage | 1931 | | McClelland Ferry | 68655 Lloyd Road | Buildings | Ferry Living Quarters | 2004 | | McClelland Ferry | 68655 Lloyd Road | Buildings | Ferry Lean To Storage | 2009 | | McClelland Ferry | 68655 Lloyd Road | Buildings | Ferry Tool Shed | 1930 | | Harlem Cemetery | Hwy241 | Cemetery | Cemetery Garage | 2008 | | Harlem Cemetery | Hwy241 | Cemetery | Cemetery Shed | 1979 | | Harlem Cemetery | Hwy241 | Cemetery | Cemetery Pump house | 1970 | | Chinook Cemetery | Stephens Road | Cemetery | Cemetery Storage Shed | 2009 | | Chinook Cemetery | Stephens Road | Cemetery | Cemetery Pumphouse | 2000 | | Chinook Cemetery | Stephens Road | Cemetery | Cemetery Shop / Office | 2008 | | Weed Department | 412 4th St NW | County Shop | Weed Department
Shop/Quonset | 1940 | | Blaine County Courthouse | 401 Ohio Street | District Court | Courthouse | 1912 | | Blaine County Courthouse Annex | 4th Street | District Court | Courthouse Annex | 1931 | |--------------------------------|-----------------------|---|---|------| | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Mosquito Dept. Office/
Old Caretakers
Dwelling | 1951 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Baby Beef Barn | 1961 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Show & Sales Arena | 1941 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Hog Barn | 1931 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Poultry Barn | 1931 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Horse Barn | 1931 | | Blaine County
Fairgrounds | 300 Cleveland Rd West | Fair Board | Beef Barn | 1987 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Sheep Barn/Storage | 1990 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Commercial Building | 1981 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Dwelling Tool Shed | 1951 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Agricultural Building | 1931 | | Blaine County Fairgrounds | 300 Cleveland Rd West | eveland Rd West Fair Board 4-H Building | | 1971 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Fair Office old | 1931 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Grandstand | 1951 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Rodeo Grounds:
Announcer Booth,
Lights, Fencing | 2009 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Wash Station | 1987 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Rodeo Office | 1931 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | VFW Building | 1975 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Ticket Booth | 1975 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Eagles Building | 1975 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Lions Building | 1980 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | Funshine Preschool
Building | 1985 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | New Fair Office | 1985 | | Blaine County Fairgrounds | 300 Cleveland Rd West | Fair Board | 4-H Chuckwagon | 1970 | | Hogeland Volunteer Fire Dept. | Poland Road | Fire Department | Fire Hall/ Shop | 1986 | | | |-----------------------------------|--------------------|-----------------|---|------|--|--| | Hogeland Volunteer Fire Dept. | 2nd Ave | Fire Department | Fire Hall | 2010 | | | | Turner Volunteer Fire Department | 70 3rd Ave W | Fire Department | Fire Department Fire Hall | | | | | Turner Volunteer Fire Department | Main Street | Fire Department | Fire Hall/ Old | 1940 | | | | Turner Volunteer Fire Department | 40 3rd Ave W | Fire Department | Shop/Fire Station | 1986 | | | | Fort Belknap Volunteer Fire Dept. | 10 1st Ave SE | Fire Department | Fire Station | 1986 | | | | Harlem Public Library | 37 1st Ave SE | Library | Harlem Public Library | 1975 | | | | Blaine County Museum | 501 Indiana St | Museum | Blaine County Museum | 1914 | | | | Blaine County Wildlife Museum | 417 Indiana St | Museum | Blaine County Wildlife
Museum | 1951 | | | | Zurich Park | Park Road | Park/Grounds | Caretakers Dwelling | 1961 | | | | Zurich Park | Park Road | Park/Grounds | Cartakers Garage | 1951 | | | | Zurich Park | Park Road | Park/Grounds | Community Hall | 1941 | | | | Zurich Park | Park Road | Park/Grounds | Pit Privy #1 | 2011 | | | | Zurich Park | Park Road | Park/Grounds | Pit Privy #2 | 2011 | | | | County Shop- Harlem | 13 West Central | Road/Surveyor | County Shop | 1979 | | | | Blaine County Fairgrounds | 300 Cleveland Rd W | Road/Surveyor | Vehicle Storage Lean
Too | 2011 | | | | Road Department - New | 735 7th St East | Road/Surveyor | Old Armory | 1960 | | | | Road Department - New | 735 7th St East | Road/Surveyor | Maintenance Building | 1986 | | | | Road Department - New | 735 7th St East | Road/Surveyor | Cold Storage - Green | 1986 | | | | Road Department - New | 735 7th St East | Road/Surveyor | Flammable Storage
Building | 1979 | | | | Road Department- New | 735 7th St East | Road/Surveyor | Hazmat Storage Building | 1979 | | | | Chinook Senior Citizens Center | 944th St W | Senior Citizen | Blaine County Library/
Senior Center | 1976 | | | | Technical Services | Bowes Road | Technical Services | T.V. Building | 1971 | |---------------------|--------------------|--------------------|--------------------------------------|------| | Technical Services | Frenchy Road | Technical Services | Cherry Ridge
Transmitter | 1971 | | Technical Services | Hungry Hollow Road | Technical Services | Miners Butte
Transmitter Building | 2007 | | Mosquito Department | 240 Cleveland Rd W | Weed Control | Mosquito Shop | 1931 | | Mosquito Department | 240 Cleveland Rd W | Weed Control | Mosquito Vehicle
Canopy #1 | 2009 | | Mosquito Department | 240 Cleveland Rd W | Weed Control | Mosquito Vehicle
Canopy #2 | 2009 | | Mosquito Department | 240 Cleveland Rd W | Weed Control | Mosquito Office | 1979 | | Mosquito Department | 240 Cleveland Rd W | Weed Control | Mosquito Mixing
Building | 1979 | # **Appendix 4 – County Equipment Information** | Description | Insurance Coverage (Dollars) | |-------------------------------|------------------------------| | 1976 Chevrolet Truck | Unknown | | 1981 Ford Truck | Unknown | | 1981 Ford Truck | Unknown | | 1978 Fruehauf Semi-trailer | Unknown | | 1988 Pierce/1972 Ward Truck | 25000 | | 2004 GMC 3/4T Pickup | Unknown | | 2004 GMC 3/4T Pickup | Unknown | | 1981 Load-king Belly Dump | Unknown | | 1991 Dodge Pickup | Unknown | | 1991 Dodge Pickup | Unknown | | 1988 Ford Truck | Unknown | | 1979 GMC Pickup w/ Spray unit | 5000 | | 1972 Chevrolet Pickup | Unknown | | 1988 GMC Truck | 20000 | | 1980 GMC Truck Turner | 15000 | | 1977 Ford Truck | 15000 | | 1977 Chevrolet Truck | 15000 | | 1964 GMC Truck | 5000 | | 1953 GMC Truck | 7500 | | 1974 GMC Truck | 30000 | | 1968 Dodge Truck | 7500 | | 1991 International Truck | 15000 | | 1970 GMC Truck | 7500 | | 1983 Dodge Truck | 7500 | | 1973 Chevrolet Truck | 7500 | | 1982 GMC Truck | 7500 | | 1966 Dodge Truck | 7500 | | 1974 GMC Truck | 7500 | | 1974 GMC Truck | 7500 | | 1978 Chevrolet Truck | 10000 | | 1996 Ford Aerostar Van | 15000 | | 1985 Chevrolet Truck | 7500 | | 1984 Chevrolet Truck | 7500 | | 1984 Chevrolet Truck | 7500 | | 1989 Chevrolet Truck | 7500 | | 1996 GMC Truck | 300000 | | 1980 Wisc. Trailer | Unknown | | 1983 Norwest Trailer | Unknown | | 1975 Chevrolet Truck | Unknown | | 1998 Dodge BR2500 | Unknown | | 1998 Dodge BR2500 | Unknown | | 1985 Peterbuilt truck | 24500 | | 1998 Ford F150 | 10000 | | 1981 Western Truck | Unknown | | 2003 Ford Ambulance | 107000 | | 1999 Ford Ambulance | 77000 | | 1986 GMC Pickup | Unknown | | 1000 Olvio i lokup | OTIKHOWII | | 2001 Dodge Ram 2500 | 2005 GMC Yukon | 20000 | |---|----------------------------|-------| | 2001 Dodge Ram 2500 | | | | 2001 Dodge Ram 2500 | | | | 1960 Flatbed Trailer | | | | 2000 Dodge Quad Cab Unknown 2000 GMC 2Ton Truck 15000 1997 Chevrolet Blazer 15000 1987 GMC 1 1/4 Ton 7500 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 1997 Freightliner 15000 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 2000 1975 Ford F750 Unknown 1986 Chevrolet 1 Ton Unknown 1985 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 GMC Yukon Unknown 2004 GMC Yukon Unknown 2004 GMC Yukon 12000 2005 Chrysler T & C van 15000 2005 Chrysler T & C van 15000 2006 Ford F450 Fire Truck 40000 | | | | 2000 GMC 2Ton Truck 15000 1999 Chevrolet Blazer 15000 1987 GMC 1 1/4 Ton 7500 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 1997 Freightliner 15000 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 1996 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 34504 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 | | | | 1999 Chevrolet Blazer 15000 1987 GMC 1 1/4 Ton 7500 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 1997 Freightliner 15000 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1996 Chevrolet 1 Ton Unknown 1996 Chevrolet 1 Ton Unknown 1995 Chevrolet 1 Ton Unknown 2003 GMC Yukon 15000 2003 GMC Yukon Unknown 2004 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon 5000 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 GMC Yukon 34504 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 | | | | 1987 GMC 1 1/4 Ton 7500 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1986 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 2003 GMC 7ukon
Unknown 2004 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 2004 GMC 3/4Ton 15000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 GMC Yukon Unknown 2004 GMC Yukon Unknown 2004 GMC Yukon 12000 2004 GMC Yukon 34504 2005 GMC Yukon 34504 2005 GMC Yukon 3900 2006 Ford F450 Fire Truck 40000 20 | | | | 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1986 Chevrolet 1 Ton Unknown 1985 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 1000 2005 GMC Yukon 34504 2005 GMC Yukon 34504 2005 GMC Yukon 3990 2005 GMC Yukon 3000 2005 GMC Yukon 3000 2005 GMC Yukon 3000 2005 GMC Yukon 3000 2005 GMC Yukon 3000 2006 Ford F450 Fire Truck | | | | 2003 GMC 3/4Ton Unknown 2003 GMC 3/4Ton Unknown 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1996 Chevrolet 1 Ton Unknown 1996 Chevrolet 1 Ton Unknown 2003 GMC Yukon 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 4000 2007 Dodge 2500 Pickup 1000 2007 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 General Fickup | | | | 2003 GMC 3/4Ton Unknown 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 1985 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 4000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer | | | | 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 1985 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 GC hevrolet Fire | | | | 1997 Freightliner 15000 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 1985 Chevrolet 1 Ton Unknown 2003 GMC Yukon 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2004 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2007 Dodge 2500 Pickup 1000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer | | | | 1997 Freightliner 15000 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 1985 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 8000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 GMC Fire Pickup 7500 1983 Ghevrolet Fire Pickup | | | | 2000 Top 3 Trailer 1000 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 2003 GMC 3/4 Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1983 GMC Fire Pickup 7500 1983 GMC Fire Pickup 7500 1985 Chevrolet Fire Pickup 7500 1995 Ford Truck </td <td></td> <td></td> | | | | 2003 GMC Yukon 20000 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 4000 2007 Dodge 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 GMC Fire Pickup 7500 1983 GMC Fire Pickup 7500 1985 Chevrolet Fire Pickup 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet | | | | 1975 Ford F750 Unknown 1996 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 GMC Yukon 34504 2005 GMC Yukon 3900 2005 GMC Yukon 3900 2005 GMC Yukon 3900 2005 GMC Yukon 3900 2005 GMC Yukon 3900 2006 Ford F450 Fire Truck 40000 2007 GMC K2500 PU 3900 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 GMC Fire Pickup 7500 1983 GMc Fire Pickup 7500 | | | | 1996 Chevrolet 1 Ton Unknown 1985 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 Dodge 2500 Pickup 23000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 Beall Belly Dump trailer Unknown 1993 Beall Belly Dump trailer Unknown 1993 Beall Belly Dump trailer Unknown 1993 Ford Truck 2000 1983 Peterbuilt truck 2000 <td></td> <td></td> | | | | 1985 Chevrolet 1 Ton Unknown 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2007 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 GMC Fire Pickup 7500 1983 GMC Fire Pickup 7500 1985 Chevrolet Fire Pickup 7500 1995 Ford Truck 20000 1995 Ford Truck 20000 1995 Chevrolet Pickup 7500 1985 Che | | | | 2003 GMC 3/4Ton 15000 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2007 Ford F450 Fire Truck 40000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1992 Ford Truck 2000 1983 GMC Fire Pickup 7500 1985 Chevrolet Fire Pickup 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 <td></td> <td></td> | | | | 2003 GMC Yukon Unknown 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1987 GMC Sierra 7500 1998 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1996 Ford F350 PU 6000 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1993 GMC Fire Pickup 7500 1983 GMC Fire
Pickup 7500 1986 Chevrolet Fire Pickup 7500 1992 Ford Truck 20000 1993 Peterbuilt truck 20000 1995 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2004 Witzco Challenger trailer 25000 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1992 Beall Belly Dump trailer Unknown 1993 GMC Fire Pickup 7500 1983 GMc Fire Pickup 7500 1985 Chevrolet Fire Pickup 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1994 Kenworth Tractor 80000 2004 Dodge Ram 1500 12000 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1992 Ford Truck 5000 1983 Chevrolet Fire Pickup 7500 1995 Ford Truck 20000 1995 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2004 Dodge Ram 1500 12000 2004 GMC Yukon 5000 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2007 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1985 Chevrolet Fire Truck 20000 1995 Ford Truck 20000 1995 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2004 GMC Yukon Unknown 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1983 Peterbuilt truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2004 GMC Yukon 5000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1992 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1985 Chevrolet Fire Pickup 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2004 GMC Truck 25000 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2005 GMC Yukon 34504 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1995 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2005 Chrysler T & C van 15000 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1989 GMC K2500 PU 3900 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2006 Ford F450 Fire Truck 40000 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1983 Peterbuilt truck 5000 1983 Peterbuilt truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2007 Dodge 2500 Pickup 10000 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2007 GMC 2500 Pickup 23000 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1990 GMC 1 Ton Pickup 16000 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | 2007 Dodge 2500 Pickup | | | 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | 2007 GMC 2500 Pickup | | | 1991 Beall Belly Dump trailer Unknown 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1991 Beall Belly Dump trailer Unknown 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 2006 Wheel Coach 89000 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1983 GMC Fire Pickup 7500 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | , | | | 1986 Chevrolet Fire Pickup 7500 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1969 Dodge Fire Truck 5000 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | 7500 | | 1983 Peterbuilt truck 20000 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | 1986 Chevrolet Fire Pickup | 7500 | | 1992 Ford Truck 20000 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | | | 1997 GMC Sierra 7500 1985 Chevrolet Pickup 7500 1985 Chevrolet Pickup 7500 1975 International Pickup 7500 | | 20000 | | 1985 Chevrolet Pickup75001985 Chevrolet Pickup75001975 International Pickup7500 | 1992 Ford Truck | 20000 | | 1985 Chevrolet Pickup75001975 International Pickup7500 | 1997 GMC Sierra | 7500 | | 1975 International Pickup 7500 | 1985 Chevrolet Pickup | 7500 | | 1975 International Pickup 7500 | 1985 Chevrolet Pickup | 7500 | | | | 7500 | | | | 7500 | | Unknown | |---------| | 7500 | | 4300 | | 28000 | | 28000 | | 27500 | | 10000 | | 10000 | | 25000 | | 10000 | | 15000 | | 33363 | | | | Unknown | | 22500 | | Unknown | | 7500 | | 22500 | | 22500 | | 28400 | |
14250 | | 20000 | | 16000 | | 40000 | | 7000 | | 7000 | | 80000 | | 22500 | | 10000 | | 4000 | | 10000 | | 20000 | | 100000 | | 1275 | | 5000 | | Unknown | | 10000 | | 31000 | | 42000 | | 37000 | | Unknown | | 35000 | | 30000 | | 48000 | | 44000 | | 209000 | | 32500 | | 32500 | | 15000 | | 46700 | | 46700 | | | | 2014 Ford F550 Fire Truck (DNRC) | 70000 | |----------------------------------|---------| | 2015 Ford Explorer | 34800 | | 2014 Dodge Ram 3500 w/Spray Unit | 43000 | | 2014 XLIIO CHDG Lowboy Trailer | 78000 | | 2015 Freightliner Snow Plow | 213214 | | 2015 Chevrolet 553-3 Ambulance | 165500 | | 2016 Dodge Ram 1500 PU | 43000 | | 1991 Polaris Quadrunner ATV | Unknown | | 1995 Polaris 300 CC ATV | Unknown | | 1992 Polaris 2x4 ATV | Unknown | | 2002 Suzuki ATV | Unknown | | 2008 Polaris ATV w/Spray Unit | 10000 | | 2009 Polaris ATV w/Spray Unit | 10500 | | 2010 Polaris ATV w/spray unit | 11500 | | 2012 Polaris ATV w/Spray unit | 13500 | | 2004 Honda ATV w/spray unit | Unknown | | 2006 Honda ATV w/ spray unit | Unknown | | 1992 BMY M934A2 Truck | 10000 | # **Appendix 5 – Road Information** ### UNPAVED ROADS | | | Road Data | | | | Proposed Improvements (check all that apply) | | | | Blade | Gravel | Drainage | Widen | | |----------|--|-------------------|-----------|----------------|---------------|--|--------|----------|-------|-----------------|------------------|-----------------|----------------------------|-----------------| | Priority | Road
Name | Quadrant/District | Condition | Length
(mi) | Width
(ft) | Blade | Gravel | Drainage | Widen | \$
1.05 | \$
4.75 | \$
1.75 | \$ 0.45 | Cost | | 1 | Savoy Rd | 3 | poor | 8.3 | 24' | Х | X | X | | \$
46,015.20 | \$
208,164.00 | \$
76,692.00 | | \$ 330,871.20 | | 2 | Cherry
Ridge Rd | 3 | moderate | 17.0 | 24' | Х | X | | | \$
94,248.00 | \$
426,360.00 | | | \$ 520,608.00 | | 3 | Farnum Rd | 1 | poor | 1.2 | 24' | Х | X | X | | \$
6,652.80 | \$
30,096.00 | \$
11,088.00 | | \$ 47,836.80 | | 4 | Ekegren
Rd | 1 | poor | 4.1 | 24' | Х | X | X | | \$
22,730.40 | \$
102,828.00 | \$
37,884.00 | | \$ 163,442.40 | | 5 | Merrill Rd | 1 | poor | 3.0 | 24' | х | X | X | | \$
16,632.00 | \$
75,240.00 | \$
27,720.00 | | \$ 119,592.00 | | 6 | Madras Rd | 3 | moderate | 1.0 | 24' | х | х | | | \$
5,544.00 | \$
25,080.00 | | | \$ 30,624.00 | | | Unpaved road total length:
34.6 miles | | | | | | • | | | | | | UNPAVED ROAD
TOTAL COST | \$ 1,212,971.40 | ### PAVED ROADS | | | | Road Data | | | Proposed I | Proposed Improvements (check all that apply) | | | Crack Seal Patch | Patch | Drainage | Widen | | |-------------------------------------|----------------|-------------------|------------|-------------|------------|------------|--|----------|-------|------------------|--------------|--------------------|--------------|--------------| | Priority | Road Name | Quadrant/District | Condition | Length (mi) | Width (ft) | Crack Seal | Patch | Drainage | Widen | \$
3.25 | \$
9.50 | \$
2.25 | \$
2.25 | Cost | | 1 | Hogeland Rd | 3 | moderate | 7.1 | 24' | Х | Х | | | \$121,836.00 | \$356,136.00 | | | \$477,972.00 | | 2 | Zurich Rd | 2 | Poor | 1.8 | 24' | Х | Х | | | \$30,880.00 | \$ 90,288.00 | | | \$121,176.00 | | 3 | Stephens Rd | 3 | Poor | 1.3 | 24' | | Х | X | | | \$65,208.00 | \$15,444.00 | | \$80,652.00 | | 4 | Factory Rd | 2 | poor | 0.8 | 24' | | Х | Х | | | \$ 40,128.00 | \$ 9,504.00 | | \$ 49,632.00 | | 5 | Zurich Park Rd | 3 | Crack seal | 1.5 | 24' | х | | | | \$25,740.00 | | | | \$25,740.00 | | 6 | Stockyard Rd | 2 | poor | 0.5 | 24' | х | Х | Х | | \$ 8,580.00 | \$ 25,080.00 | \$ 5,940.00 | | \$ 39,600.00 | | Paved Roads Total Length 13.0 miles | | | | | 1 | 1 | 1 | | 1 | 1 | PAVED R | OADS TOTAL
COST | \$794,772.00 | |